

JPEG2000 Parsing/Repackaging Examples

Margaret Lepley
mlepley@mitre.org

15 May 2002

Overview

- **Impact of NSGI preferred format on parsing / repackaging implementations**
- **Processes examined**
 - **Spatial restriction**
 - **Rate control**
 - **Resolution reduction**
 - **Releasability**
 - **Component restriction**
 - **Layer restriction**
 - **Partial tile expansion via codeblock parsing**
- **J2K codestreams tested without NITF file format**

Parsing and Repackaging (Life after Compression)

Expand = Parse + Decompress
Repackage = Parse + Package

NSGI Parsing

Standard J2K convention

- Tile parsing
- Layer parsing
- Resolution parsing
- Component parsing

- Codeblock parsing
 - for partial region expand

Non-standard

- Rate control

NSGI Repackaging

Standard J2K convention

- Tile parsing / renumbering
- Layer parsing
- Resolution parsing
- Component parsing

- COD modification
- QCD modification
- SIZ modification for resolution

Non-standard

- SIZ modification for chipping
 - Image/Tile offset = 0
 - *(if tile correctly sized)*
- Rate control

- Graying Out tile
- TLM inclusion
- PLT inclusion
- PLT formatting by layer

Spatial Chipping

TileSize Impact on SIZ Update in Chipping

Error: Illegal inclusion tag tree

(2000,3000)

Image Size = 3000 x 3000

Tile = **1000 x 1000**

Rate Control: per Tile

1.5 bpp

2.x layers

■ <1 packet
■ 1 packet
(3.9 bpp at R5)

**Always include
at least one packet!**

3.x layers

CNES/SPOT Image

4 Layers total

R2

CNES/SPOT Image

BitRate vs Resolution (varies by tile for R1-R5)

Quality Reduction

- **R0 to bitrate**

- with J2K TRE No rate control; use layer mapping
- w/o J2K TRE Rate control

- **R1 - R5 to bitrate**

- Rate control

- **Basic rules**

- replace rate control by layer parsing whenever possible
- at least one packet must remain in every tile
- don't include more than 4.3 bpps [Or possibly lower]

Releasability

Space Imaging

Find non-releasable tiles

Remove all packets in chosen tiles

Component Selection

TM Bands 3,2,1

TM Bands 5,4,3

Landsat TM

Layer Parsing

CNES/SPOT Image

Bpp: 0.125 → 0.25 → 0.5 → 1.0
Layers: 3 → 4 → 5 → 10

Varying Resolution / Spatial Extent via Codeblock Parsing

CNES/ SPOT Image

R3
9 full tiles

CNES/ SPOT Image

R2
4 partial tiles

R0
1 partial tile

Decode faster than full tiles

Areas not yet Examined

- **Chipping at non-tile boundaries**
 - Image offsets > 0
 - Recompression at borders
- **Error resilience**
 - Format recommendations
- **Very low bandwidth**
 - Recommendations re TLM / PLT
- ...

Backup Slides

Spatial Parsing/Repackaging at Tile Boundaries

NITF image segment subheader: IDIM, ILOC, ...

TREs: [ICHIPB], J2K, ...

1100101011
JPEG 2000
0010101100
Codestream
1001110110

Spatial Parsing/Repackaging at Tile Boundaries

Remove opaque sections. Modify underlined markers.

Reducing Resolution (Layer Limit)

NITF image segment subheader: IDIM, IMAG, COMRAT, ...

TREs: J2K, ...

Main J2K header: SIZ, COD, QCD, TLM, ...

TileHeader 0: P_{sot}, PLT1, PLT2, ... 5, ... PLT12, PLT13

L1: 6 packets

L2: 6 packets

L5: 6 ...

L13: 6 packets

TileHeader 1: P_{sot}, PLT1, PLT2, ... 5, ... PLT12, PLT13

L1: 6 packets

L2: 6 packets

... L5: 6 ...

L13: 6 packets

R0 → R3

a. remove 3 last packets in good layers

max_layer=5

b. remove layers above max_layer

Rate Control Repackaging

NITF image segment subheader: COMRAT, ...

TREs: J2K, ...

Main J2K header: COD, TLM, ...

TileHeader 0: P_{sot}, PLT1, PLT2, ... 6 ... PLT12, PLT13

L1: 5 packets L2: 5 packets

... L5: 5 packets L6: 5 packets ...

L13: 5 packets

TileHeader 1: P_{sot}, PLT1, PLT2, ... 7 ... PLT12, PLT13

L1: 5 packets L2: 5 packets

... L5: 5 packets L6: 5 packets ...

L13: 5 packets

Truncate each tile independently by bitrate
Alternatively, use this info to set a fixed layer bound

Rate Control Repackaging

Truncate each tile independently by bitrate
Alternatively, use this info to set a fixed layer bound

Graying Out Tiles

NITF image segment subheader: **COMRAT**, ...

TREs: J2K, ...

Main J2K header: TLM, ...

TileHeader 0: Psot, PLT1, PLT2, ... PLT18, PLT19

L1	L2	...	L18	L
----	----	-----	-----	---

TileHeader 1: Psot, PLT1, PLT2, ... PLT18, PLT19

L1	L2	...	L18	L
----	----	-----	-----	---

TileHeader 2: Psot, PLT1, PLT2, ... PLT18, PLT19

L1	L2	...	L18	L19
----	----	-----	-----	-----

Graying Out Tiles

NITF image segment subheader: **COMRAT**, ...

TREs: J2K, ...

Main J2K header: TLM, ...

TileHeader 0: Psot, PLT1, PLT2, ... PLT18, PLT19

L1	L2	...	L18	L
----	----	-----	-----	---

TileHeader 1: Psot,

TileHeader 2: Psot, PLT1, PLT2, ... PLT18, PLT19

L1	L2	...	L18	L19
----	----	-----	-----	-----

Component Parsing / Repackaging

NITF image segment subheader: NBANDS, ...

TREs: J2K, ...

Main J2K header: SIZ, TLM, ...

TileHeader 0: P_sot, PLT1, PLT2, PLT3, PLT4, PLT5

L1: 3pktsR5 3pktsR4 3pktsR3 3pktsR2 3pktsR1 3pktsR0

L2: 3pktsR5 3pktsR4 3pktsR3 3pktsR2 3pktsR1 3pktsR0

L3: 3pktsR5 3pktsR4 3pktsR3 3pktsR2 3pktsR1 3pktsR0

L4: 3pktsR5 3pktsR4 3pktsR3 3pktsR2 3pktsR1 3pktsR0

L5: 3pktsR5 3pktsR4 3pktsR3 3pktsR2 3pktsR1 3pktsR0

TileHeader ...

Example Starting condition: R0, 5 layers, 3 components

Goal: 2nd component

Component Parsing / Repackaging

Example Starting condition: R0, 5 layers, 3 components
Goal: 2nd component

Layer Parsing/Repackaging

NITF image segment subheader: COMRAT, ...

TREs: J2K, ...

Main J2K header: COD, TLM, ...

TileHeader 0: Psot, PLT1, PLT2, ... 5 ... PLT18, PLT19

L1	L2	...	L5	...	L18	L
----	----	-----	----	-----	-----	---

TileHeader 1: Psot, PLT1, PLT2, ... 5 ... PLT18, PLT19

L1	L2	...	L5	...	L18	L
----	----	-----	----	-----	-----	---

Request for 0.5 bpp (R0)

= Layer 5

Layer Parsing/Repackaging

NITF image segment subheader: COMRAT, ...

TREs: J2K, ...

Main J2K header: COD, TLM, ...

TileHeader 0: Psot, PLT1, PLT2, ... 5

L1 | L2 | ... L5

TileHeader 1: Psot, PLT1, PLT2, ... 5

L1 | L2 | ... L5

Request for 0.5 bpp (R0)

= Layer 5